DIVISION OF FIRE SAFETY firesafety.vermont.gov ### Report of the STATE FIRE MARSHAL Thomas D. Anderson Commissioner Department of Public Safety Michael Desrochers Executive Director Division of Fire Safety ### 2016 Report of the State Fire Marshal ### 2016 ### **Division of Fire Safety Mission** The Division of Fire Safety's mission is to protect the public and fire service through coordinated efforts in Code Enforcement, Fire Service Training, Public Education, Hazardous Materials Response, Fire Investigation and Urban Search and Rescue. These efforts, maximize life safety and property conservation and minimize environmental impacts due to fire, natural disasters and other emergencies in the State of Vermont. | Table of Contents | | | | | | | |--|----|--|--|--|--|--| | Commissioner's Message | 5 | | | | | | | Division Director's Message | 6 | | | | | | | The Impact of Fire in Vermont | 7 | | | | | | | Fire Deaths | 12 | | | | | | | Carbon Monoxide | 14 | | | | | | | Firefighter Deaths and Injuries | 16 | | | | | | | Insurance Companies Dollar Loss from Fire | | | | | | | | Overview of Division Activities | | | | | | | | Rule's Codes and Standards Licensing, Variance Boards and Committees Fire and Building Safety Services Licensing and Certification State Fire Academy Public Education and Information Fire Incident Reporting and Data Management Fire Investigation State Hazardous Materials Response Team Division Special Operations State Urban Search and Rescue Team | 20 | | | | | | | FIRE PREVENTION WORKS! 31 | | | | | | | | 2016 Incident Data reported from Vermont's Fire Departments | | | | | | | | Important Contact Information | 42 | | | | | | ### Cautions on Interpretation The main data source for this report is the National Fire Incident Reporting system (NFIRS). While Vermont fire departments are required by state law to report to the Division, NFIRS is a voluntary system, and it includes data from only incidents reported and entered in the system by fire departments that participate. Additionally, not all fire departments that report to NFIRS provide complete data or report all incidents. Also, fire departments that report in one year may not report the following year or report all the months in the year. Thus, NFIRS may not be a complete representative of all incidents that occur statewide in a year. ### State of Vermont **Department of Public Safety** The statutory purpose of the Department of Public Safety is to promote the detection and prevention of crime, to participate in searches for lost and missing persons, and to assist in cases of statewide or local disasters or emergencies. In order to carry out this purpose the Department is organized into five divisions, the Vermont State Police, Vermont Emergency Management, Vermont Crime Information Center, Vermont Forensics Lab, and the Division of Safety. ### Commissioner, Thomas D. Anderson Deputy Commissioner, Christopher Herrick The Division of Fire Safety provides a number of services related to the safety of residents and guests of the State. Director, Michael Desrochers The Vermont State Police is a full-service law enforcement agency that provides primary law enforcement services to approximately 200 towns. Director, Colonel Matthew Birmingham Division of Emergency Management and Homeland Security, The mission of the Vermont DEMHS is to ensure the state's resilience to disasters. Director, Erica Bornemann VCIC is the State's repository for a number of criminal record information systems. Director, Jeffrey Wallin, M.Sc.Ed. The VFL is the only forensic laboratory in the State of Vermont and provides services to the entire criminal justice system Director, Trisha Conti, Ph.D. Radio Technology Services plans, designs, installs, and maintains the voice & data communication systems used by the Department of Public Safety. Director, Terry LaValley ### This report was designed and produced by ### Micheal D. Greenia Asst. State Fire Marshal / Chief, Public Education & Information Section ### Joseph Benard Deputy Director **Robert Sponable** Regional Manager ### The US Fire Administration ### Michael Desrochers Executive Director **Peter Lynch** Chief, of Fire Training ### **Bridgette Hutchinson** Central Office Administrative Assistant ### U.S. Consumer Product Safety Commission ### Stanley Baranowski Asst. State Fire Marshal / Fire Investigator / NFIRS State Program Manager ### **Todd Cosgrove** Chief, State Haz-Mat Response Team ### Robyn Lambert Licensing Specialist The National Fire Protection Association ### IN MEMORY OF All emergency responders who answered their final alarm in 2016 We will never forget Their Service and Sacrifices ### Commissioner's Message The Department of Public Safety is a multi-faceted organization with a common mission to protect Vermonters and guests through coordinated efforts in law enforcement, fire safety, fire service training, forensics, crime information, emergency management and homeland security, urban search and rescue, and response to hazardous material incidents. I am honored to serve as Commissioner of Public Safety under Governor Phil Scott. Since becoming Commissioner, I have seen firsthand the dedication and commitment of Vermont's firefighter community, and how critical that community is to the safety of all Vermonter. I am excited to continue to meet, learn from, and work with the fire fighters and fire service personnel in Vermont. I am proud to call all of you my colleague. The Annual Report of the State Fire Marshal captures important information and statistical data unique to the fire problem here in Vermont. As the Report demonstrates, the Division of Fire Safety is committed to coordinated and efficient code enforcement, plans review, licensing, public education, fire investigation, fire service training, hazardous material response and urban search and rescue. The entire staff of the Division of Fire Safety, expertly led by Director Michael Desrochers, continues to work diligently to fulfill its obligations while working on solutions to reduce the impact of fire on the State. I want to thank the Division of Fire Safety for completing this report. The dedicated women and men of the Division of Fire Safety are tireless in their mission to make Vermont safer. This is a time of great challenge and great opportunity. As Commissioner of Public Safety, I promise to build on our strengths and explore ways we can do things better. I will need and ask for your help as we continue to explore ways to leverage resources to ensure they are used effectively and efficiently. My thanks to you for your hard work, personal sacrifice and many contributions to protecting all Vermonters. THOMAS D. ANDERSON, COMMISSIONER OF PUBLIC SAFETY ### **Division Director's Message** The Division of Fire Safety publishes the Report of the State Fire Marshal annually. The report is a statewide statistical analysis capturing fire and emergency incidents, fire prevention efforts, fire investigation, fire service training, urban search and rescue, and hazardous material response. Information contained in the report is designed to provide the fire service, municipalities and others with valuable insight and perspective on the impact fire has on the State of Vermont and the nation. Data collected is evaluated and may necessitate adjustments in our fire safety public education efforts, code enforcement, building inspection, licensing, certification, fire service training, fire investigation, resource allocation, establishing priorities and recognizing the need to modify our Vermont Fire and Building Safety Code. This report contains critical data from 41,000 individual emergency incident reports submitted by local fire departments throughout Vermont using the National Fire Incident Reporting System (NFIRS). In 2016, 77.53% of the fire departments in Vermont participated in NFIRS reporting, one of the highest in the country. Vermont fire departments respond to an average of 3,000 emergencies calls a month. The report provides a summary of fire loss, civilian fire injuries, fire fatalities, causes of fire, fire investigations, fire facts, fire service training programs, hazardous material response activities, public education and an overview of the Division of Fire Safety's code enforcement program. In 2016, there were 12 civilian fire fatalities with 4 of the fatalities linked to smoking materials as the ignition source. Based on evaluating fire loss information and identifying specific trends, the Division of Fire Safety will reallocate resources and implement changes to existing programs to better protect those whom we serve while still maintaining programs and services that continue to be extremely effective. Division staff continue to work hard accomplishing our mission of protecting the public and the fire service with coordinated efforts in code enforcement, fire service training, fire investigation, public education, hazardous materials response, urban search and rescue, and incident investigation, thereby reducing the loss of life and property due to fire and other emergencies in the State of Vermont. The Department of Public Safety has a new Commissioner, Thomas Anderson, a new Deputy Commissioner, Christopher Herrick, a new Director of Emergency Management Homeland Security, Erica Bornemann and a new Chief of Fire Service Training, Peter Lynch. The change in leadership provides us an excellent opportunity to create new relationships enhancing our fire safety efforts. We have a strong team and I look forward to meeting the challenges together. The significant gains we have made would not
have been possible without the hard work and devotion of our staff and support from the Commissioner, Administration, the Legislature and most importantly, the Vermont Fire Service. On behalf of the staff, I would like to thank all of those involved in supporting the mission of the Division of Fire Safety, Department of Public Safety. Michael Desrochers, Division of Fire Safety, Executive Director ### The Impact of Fire in Vermont During 2016 fire departments reported responses to over 45,000 emergency incidents. Residential properties account for the majority of Vermont structure fires and civilian fatalities. Nationwide the National Fire Protection Association (NFPA) estimates that 25 percent of all structures fires are in residential construction, and account for 83% of fire deaths and 77% of injuries. While the fire problem varies across the country, there are several common contributing factors such as poverty, climate, education, code enforcement, demographics and other factors that impact the statistics. Like the rest of the country, heating appliance and cooking fires in Vermont continue to be the leading causes of structure fires. The leading factor contributing to home heating fires was failure to clean creosote from solid-fueled heating equipment chimneys. The long cold Vermont winters put added stress on heating systems. Furthermore, fluctuating fuel prices can force people to use alternative heating sources that may not be safe. An improperly installed and maintained heating appliance is dangerous and can result in carbon monoxide poisoning or be the source of a fire. The percentage of U.S. households with at least one smoke alarm has been around 94-96% for more than a decade. However, Vermont responders and fire inspectors continue to find homes and other buildings that have outdated, inoperable smoke and carbon monoxide alarms. An inoperable or missing smoke alarm significantly increases your risk of not being able to escape. Additionally, a delay in detecting a fire prevents timely notification to the fire department resulting in more extensive damage to the property and putting first responders at a higher risk of injury. Properly installed photo-electric smoke alarms and carbon monoxide alarms save lives. ## 2016 Report of the State Fire Marshal ### **Top 20 Statewide Emergency Incident Types** | | Code | Top Incident types / Description | 2015
Statewide
Total | 2016
Statewide Total | +/- | |----|------|--|----------------------------|-------------------------|-----| | 1 | 321 | EMS call, excluding vehicle accident with injury | 15,283 | 12,741 | - | | 2 | 311 | Medical assist, assist EMS crew | 2,392 | 2,318 | - | | 3 | 324 | Motor vehicle accident with no injuries | 1,474 | 1,566 | + | | 4 | 322 | Vehicle accident with injuries | 1,128 | 1,162 | + | | 5 | 743 | Smoke detector activation, no fire – unintended | 1,463 | 1,162 | - | | 6 | 611 | Dispatched & canceled in-route | 978 | 970 | - | | 7 | 733 | Smoke detector activation due to malfunction | 975 | 849 | - | | 8 | 600 | Good intent call, other | 916 | 711 | - | | 9 | 745 | Alarm system sounded, no fire unintentional | 836 | 824 | - | | 10 | 661 | EMS call, party transported by non-fire agency | 1,015 | 682 | - | | 11 | 735 | Alarm system sounded due to malfunction | 715 | 670 | - | | 12 | 463 | Vehicle accident, general cleanup | 761 | 627 | - | | 13 | 554 | Assist invalid | 567 | 623 | + | | 14 | 300 | Rescue, emergency medical call (EMS) call, other | 733 | 554 | - | | 15 | 444 | Power line down | 366 | 542 | + | | 16 | 553 | Public service | 286 | 401 | + | | 17 | 500 | Service Call, other | 1,078 | 395 | - | | 18 | 111 | Building fires | 385 | 318 | - | | 19 | 700 | False alarm or false call, other | 449 | 306 | - | | 20 | 424 | Carbon monoxide incident | 384 | 304 | - | | Incident type / description | Amount | |---|--------| | Fire in motor home, camper, recreational Veh. | 4 | | Cooking fire, confined to container | 278 | | Chimney or flue fire, confined to chimney or flue | 243 | | Brush, or brush and grass mixture fire | 267 | | Search for person on land | 23 | | Search for person in water | 12 | | Extrication of victim (s) from building/structure | 4 | | Removal of victim (s) from stalled elevator | 139 | | High angle rescue | 3 | | Water & ice related rescue, other | 12 | | Unauthorized burning | 272 | | Carbon monoxide incident | 304 | |--|-----| | CO detector activation due to malfunction | 299 | | Carbon monoxide detector activation, no CO | 269 | | Vehicle accident, general cleanup | 627 | | Public service | 401 | | Smoke scare, odor of smoke | 208 | | Severe weather or natural disaster, other | 25 | | Flood assessment | 13 | | Wind storm, tornado/hurricane assessment | 14 | | Special type of incident, other | 99 | | Citizen complaint | 75 | | Animal rescue | 16 | ## 2016 Report of the State Fire Marshal ### 2015 UNITED STATES FIRE LOSS CLOCK One highway vehicle fire was reported every 181 seconds One outside fire was reported every 52 seconds. A fire department responded to a fire every 23 seconds. One structure fire was reported every 63 seconds. One civilian fire injury was reported every **34 minutes**. One home structure fire was reported every 86 seconds. One civilian fire death occurred every 2 hours and 40 minutes. Source: Fire Loss in the United States during 2015, Hylton J.G. Haynes NFPA Research: www.nfpa.org/research Contact information: 617-984-7451 or research@nfpa.org ### **Fire Deaths** Historically, Vermont has had a disproportionately high per capita fire fatality rate. The chart below shows the number of fire deaths spanning 17 years. The average number of fire deaths spanning 17 years is approximately 8. The overall reduction in fire deaths can be directly linked to numerous prevention efforts by fire safety officials, fire departments and other safety advocates. Although the National and State fire death rate has decreased, the elderly and young children are still the most vulnerable populations. Older adults have a greater risk of fire death than the overall population. In the 5 years 54.2% of Vermont's fire deaths have been seniors over the age of 60. Although young children are at greater risk of home fire death nationally it is important to note that Vermont has an outstanding record of not having a child fire death in 12 years. | | Vermont Fire Deaths 2016 | | | | | | | | | |------------------|--------------------------|--------|---------------------------|------------------------|--|--|--|--|--| | Incident
Date | Age | Gender | Building
type | Town | Notes | | | | | | FEB 26 | 58 | М | Camp used as residence | MORGAN, VT | Cause Unknown - Possible source of the fire space heater | | | | | | I LD ZO | ? | F | Camp used as residence | Morto, VI | Cause offictiown - 1 ossible source of the life space fleater | | | | | | MAR 7 | 41 | F | Circula familia atmost an | MARLBORO, VT | Cause Unknown-tried to extinguish the fire, also tried to | | | | | | WAR / | 46 | F | Single family structure | WARLBORO, VI | remove several of their pets from the second floor | | | | | | APRIL 13 | 69 | F | Single family structure | MIDDLETOWN SPRINGS, VT | Cause Unknown - Fire origin in basement | | | | | | JUNE 24 | 58 | F | Single family structure | BARRE TOWN, VT | Possible Cause Self-inflected fire started by Victim | | | | | | JULY 23 | 80 | F | Single family structure | BENNINGTON VT | Possible Cause Electrical - Fire origin in dining room, near a wall outlet that had a power strip plugged into it. | | | | | | ALIC 40 | 42 | М | Duplex - Mobile home | DDATTI EDODO VI | Cause Unknown | | | | | | AUG 10 | 52 | F | w/basement | BRATTLEBORO, VT | Cause Unknown | | | | | | OCT 25 | 63 | F | Single family structure | PANTON, VT | Possible source of the fire smoking materials | | | | | | DEC 15 | 96 | М | Single family structure | MIDDLEBURY, VT | Cause Unknown | | | | | | DEC 30 | 36 | М | Camper used as residence | HUNTINGTON, VT | a wood stove inside the camper may have been the source of the fire | | | | | | | 2012 | 2013 | 2014 | 2015 | 2016 | 5 - year Total | |-------------------|------|------|------|------|------|----------------| | Heating Equipment | 0 | 0 | 0 | 2 | 3 | 5 | | Cooking | 0 | 0 | 0 | 0 | 0 | 0 | | Smoking Materials | 3 | 0 | 4 | 0 | 1 | 8 | | Open Flame | 2 | 1 | 0 | 1 | 1 | 5 | | Explosion | 1 | 0 | 0 | 1 | 0 | 2 | | Electrical | 0 | 1 | 0 | 0 | 1 | 2 | | Undetermined | 0 | 2 | 2 | 2 | 6 | 12 | | Homicide | 0 | 0 | 0 | 1 | 0 | 1 | | Totals | 6 | 4 | 6 | 7 | 12 | 35 | | 5 - Year Fire Deaths by age 2012-2016 | | | | | | | |---------------------------------------|----|---------------------------|--------|-------|--|--| | Age group | | Age | Deaths | % | | | | | 1 | Neonatal (0 -1 mo) | 0 | | | | | Childhood (0 12) | 2 | Infancy (2 - 23 mo) | 0 | | | | | Childhood (0 - 12) | 3 | Preschool Age (2 - 5) | 0 | | | | | | 4 | School Age (6 - 12) | 0 | | | | | | 5 | Adolescence (13 - 17) | 0 | | | | | Adulthood (18 +) | 6 | Young Adulthood (18 - 29) | 1 | 2.8% | | | | | 7 | Thirties (30 - 39) | 4 | 11.4% | | | | 8 Middle Age (40 - 64) | | 15 | 42.8% | | | | | Senior | 19 | Aged (65+) | 16 | 45.7% | | | | Seriioi | 10 | Very Old (85+) | 2 | 5.7% | | | ### **VERMONT CHARACTERISTICS and FIRE FACTS** - · Vermont has 232 fire departments - Vermont is one of the states that has the largest amount of firefighters and fire departments per capita. - 77.53% of Vermont Fire Departments reported incidents to the NFIRS in 2016 - Vermont is considered the most rural of the United States because a large percentage of its residents live in communities of less than 2,500. - Vermont is the second least-populated state in the USA. - Vermont's housing stock is
dominated by older, owner-occupied homes. It is the second oldest in the nation behind Maine. About 44% of the housing stock is comprised of year-round, owner occupied homes built before 1950. A third of all rental and owned homes in the state were built before 1950 - Heat from a fire rises at 90 feet per second or approximately 60 mph and doubles in size every minute. - Fire killed more Americans than all natural disasters combined. - · Vermont has the 2nd oldest median age in the nation. 42.6 years - % of Population Over 65: 16.4% % of Population Under 18: 20.1% - Vermont is the seventh coldest state in the country. - Vermont ranks first in the nation for its percapita use of wood for heat, with at least one in six Vermont households now using wood products as their primary heating source. - Over 41,000 Vermont emergency incidents were reported in 2016 - Vermont has almost one half of the dairy farms in all of New England. - Chances your household will have a reported home fire in an average lifetime: 1 in 4 - Chances that someone in your household will suffer a fire injury in an average lifetime: 1 in 10 - Households can expect to average a home fire every 15 years or five fires in an average lifetime. ### **Carbon Monoxide** In 2005 the Vermont Legislature passed carbon monoxide (CO) alarm legislation requiring CO alarms in all buildings where people sleep. Carbon monoxide (CO) is a deadly, colorless, odorless, poisonous gas. CO is a by-product of incomplete combustion of fuels such as, propane, oil, kerosene, gasoline, charcoal, diesel, and wood. Improperly maintained and installed heating appliances contribute to the risk of CO production in the home. Carbon monoxide poisoning can mimic flu symptoms such as headaches, dizziness, nausea and fatigue. Higher levels of exposure result in disorientation, drowsiness, unconsciousness and death. Common sources of carbon monoxide include; heating appliances, gas/oil fired hot water heaters, gas/oil fired clothes dryers, emergency generators, temporary cooking appliances, space heaters, gas/charcoal barbeque grills, and motor vehicles. Because vehicles, barbeque grills, generators, lawn mowers, and tractors produce deadly levels of carbon monoxide. They should not be operated inside or immediately adjacent to your home. To prevent accidental carbon monoxide poisoning, CO alarms need to be installed where people sleep. | Vermont CO Deaths 2016 | | | | | | | | | | |-------------------------------------|-----------------|---|--------------|--|--|--|--|--|--| | Incident Date Age Gender Town Notes | | | | | | | | | | | February 9, 2016, | 17 | М | Hinesburg VT | 17-year-old High School student was found dead in his locked and running vehicle. likely died from accidental carbon monoxide poisoning. | | | | | | | Mar 22, 2016 | 59 M Jericho V7 | | Jericho VT | Single Family Structure. | | | | | | | Mar 23, 2016 | 59 | F | | Problem with furnace venting. Investigators determined The house lacked CO detectors. | | | | | | ### **Community Mourns Death of Teen Killed by Carbon Monoxide Poisoning** By myChamplain valley.com HINESBURG. VT - A Vermont community is dealing with a tragic loss. Police say Champlain Valley Union High School senior Tony Moran, 17, was found dead in his parked car Tuesday. Hinesburg Police Chief Frank Koss said the preliminary investigation shows the St. George teenager was sleeping in his car, when he died from accidental carbon monoxide poisoning. ### Police: Jericho couple died of CO poisoning By WCAX News JERICHO, Vt. -Police say a husband and wife who died in their Jericho home from carbon monoxide poisoning did not have a CO detector. Police say the medical examiner confirmed they died of carbon monoxide poisoning. Investigators found the vent tubing for the home's heating unit was detached, allowing the furnace to vent inside the house. And there was no carbon monoxide detector inside the home. Vermont State Police and fire safety officials strongly recommend CO and smoke detectors in all homes. ### The Vermont and New Hampshire Alliance highlights Carbon Monoxide Awareness and Prevention at a first ever Bi-State CO Summit Nearly 75 fire personnel, educators, and service providers attended The Vermont – New Hampshire Alliance for Prevention of Carbon Monoxide Incidents: The CO Alliance first Carbon Monoxide Awareness and Prevention Summit at the Fireside Inn in West Lebanon on November 30th 2016. The focus for the day was to provide a professional opportunity to convene multiple stakeholders to explore carbon monoxide poisoning issues in the bi-state region. Attendees were provided with programs from various speakers including; Congresswoman Ann McLane Kuster, who will be reintroducing her CO Poisoning Prevention Act to the 115th Congress, Scott Avers, Fire Protection Engineer from the US Consumer Product Safety Commission as well as Four CO incident survivor and fatality stories. J. William Degnan, NH State Fire Marshal, Michael Desrochers, Executive Director Vermont Division of Fire Safety and William Irwin, Radiological and Toxicological Sciences Program Chief at VT Department of Health sat on a panel presentation discussing the critical issues and best practices around CO safety, awareness and prevention. The day culminated with workgroups brainstorming ideas on Messaging and Education, Community Involvement, and Policy Recommendations. Next steps were discussed. Members of the Bi-State CO Alliance includes representatives from both VT AND NH State Fire Marshals offices and personnel from the Propane Gas Association of New England, the Dartmouth Geisel School of Medicine, the Injury Prevention Center at CHaD-Safe Kids, NH, an Oil and Propane Company, and the Vermont Department of Health as well as CO survivors. ### CARBON MONOXIDE (CO) POISONING - · install battery-operated CO detectors - near every sleeping area; check CO detectors regularly to be sure they are functioning properly; never use portable generators inside a home or garage, even if - doors and windows are open; and only use portable generators de, more than 20 feet away from the home, doors and windows ### Firefighter Deaths and Injuries ### **Steven Lapierre** Georgia Volunteer Fire Department Georgia, Vt. Firefighter Lapierre succumbed to his injury after suffering a heart attack while operating at the scene of a brush fire on April 27th 2016. ### Justin Beebe U.S. Forest Service Bellows Falls, Vt. Forest Service firefighter Beebe was killed after being hit by a tree while battling a blaze in eastern Nevada on Aug 16th 2016. Beebe was a member of the elite "Hotshot" firefighting crew traveling the country putting out forest fires. ### FIREFIGHTER FATALITIES IN THE UNITED STATES—2015 Issued: June 2016 Report: NFPA Fire Analysis and Research, Quincy, MA Author: Rita F. Fahy, Paul R. LeBlanc, Joseph L. Molis Each year, NFPA collects data on all firefighter fatalities in the U.S. that resulted from injuries or illnesses that occurred while the victims were on-duty. The NFPA produces a report of the information. This report analyzes the types of duty associated with firefighter deaths, the cause and nature of fatal injuries to firefighters, and the ages of the firefighters who died. They highlight deaths in intentionally-set fires and in motor vehicle-related incidents. Finally, the study summaries individual incidents that illustrate important concerns in firefighter safety. NFPA Fire Analysis and Research, The <u>National Fire Protection Association</u> (NFPA) publishes several reports and standards, as well as providing a great deal of information related to firefighter safety issues. Additional details and this full report can be found by visiting the research section at www,nfpa.org Figure 4 Firefighter Deaths by Nature of Injury -- 2015 ### U.S. FIREFIGHTER INJURIES 2015 FACT SHEET **68,085** firefighter injuries fires were reported in the U.S. during 2015. - An increase of 7.5% from 2014. - U.S. FIREFIGHTER INJURIES BY TYPE OF DUTY 2015 Training 11% were Responding to/or returing from incidents 6% Other duty 19% - One firefighter injury occurred every 7 minutes 43 seconds. - 29,130 (43%) or all firefighter injuries occurred in fireground operations. - The leading causes of fireground injuries fall, slip, jump (27.2%) and overexertion, strain (27.2%). - 13,275 (19%) occurred during other on duty activities. - 3,800 (6%) occurred while responding or returning from an incident. - 7,560 (11%) during training activities. - 14,320 (21%) during non-fire emergency incidents. - An estimated 11,500 injuries or 16.9% of all firefighter injuries resulted in lost time in 2015. The *Northeast region reported a higher number of fireground injuries per 100 fires than the rest of the country (*excluding New York City). Non-fire emergency 21% Fireground 43% There were **8,350** documented exposures to infectious diseases and **27,250** exposures to hazardous conditions reported. There were **16,600** collisions involving fire department emergency vehicles, with **1,150** fire fighter injuries resulting from these collisions. NFPA Fire Analysis and Research. The <u>National Fire Protection Association</u> (NFPA) publishes several reports and standards, as well as providing a great deal of information related to firefighter safety issues. Additional details and this full report can be found by visiting the research section at www,nfpa.org ### Dollar Loss from Fire - The National Fire Incident Reporting System (NFIRS) provides a large amount of information on fires and other types of incidents fire departments respond to including causes of fire, property loss, injuries and death. NFIRS provides the big picture however, more specific information on property loss is obtained separately through a survey insurance companies complete. The NFIRS and insurance
company data compiled in the table is for 2012 through 2016, reflects the significant impact of the property loss in Vermont. What the figures don't show is the additional loss in wages to employees who are out of a job after a fire, the loss in tax revenues to municipalities when a building is burned, the loss of business in a community when a business is forced to close after a fire or the cost of health care for the treatment of fire and burn injuries. | Year | Fire
Departments
Reporting | Fires
Reported | Estimated
Dollar Loss by
Fire
Departments | Insurance
Companies
Reporting/
Total | Fire Claims
Reported | Reported Dollar
Loss by
Insurance
Companies | |------|----------------------------------|-------------------|--|---|-------------------------|--| | 2012 | 194 | 2,233 | \$ 17,840,192 | 860 | 839 | 44,510,095 | | 2013 | 194 | 2,116 | \$ 26,485,951 | 615 | 878 | 50,911,724 | | 2014 | 228 | 2,114 | \$ 30,412,139 | 615 | 1,130 | 50,589,356 | | 2015 | 230 | 2,198 | \$ 25,112,224 | 606 | 939 | 45,574,673 | | 2016 | 228 | 3,138 | \$16,919,906 | Data not currently available | | | ### **Overview of Division Activities** ### Rule's Codes and Standards In 2016 the division adopted the 2015 Vermont Fire & Building Safety Code which incorporated editions of the NFPA & ICC codes. | 2012 Vermor | 2015 edition | | | | |--|---|--|--|--| | NFPA 101 | NFPA 101 Life Safety Code - National Fire Protection Association | | | | | NFPA 1 | Fire Code - National Fire Protection Association | 2015 edition | | | | IBC | International Building Code – International Code Council | 2015 edition | | | | NBIC | National Board Inspection Code, - National Board of Boiler & Pressure Vessel Inspectors | 2015 edition | | | | Vermont Elec | 2014 edition | | | | | NFPA 70 | National Electrical Code- National Fire Protection Association | 2014 edition | | | | ADA | Americans with Disability Act Accessibility Standards | 2010 edition | | | | ASME A17.1
ASME A17.3
ASME A18.1 | Safety Code for Elevators and Escalators
Safety Code for Existing Elevators and Escalators
Safety Standard for Platform Lifts and Stairway Chairlifts | 2013 edition
2011 edition
2011 edition | | | | Vermont Plu | 2015 edition | | | | | IPC | International Plumbing Code – International Code Council | 2015 edition | | | ### **Licensing, Variance Boards and Committees** Licensed and certified trade professionals play a significant role in protecting Vermonters by following adopted rules and standards and insuring building equipment and systems are safe. Over the years professionals in the trades have contributed to the reduction of fire related fatalities and injuries throughout the State. The Division of Fire Safety administers the program for the licensing and certification of construction trade groups to maintain professionals at a high level of technical knowledge. Trade professionals are required to meet minimum qualifications in their respective field for licenses and or certification renewal including, obtaining continuing education to keep current with code changes and emerging technology. The Division furnishes administrative and technical support to numerous licensing boards as well as several emergency services committees. Division staff works regularly with representatives of the trades community and fire and rescue services on current issues, education and licensing matters. If you have any questions about the program, contact: ### **Robyn Lambert** Licensing Specialist 1311 U.S. Route 302, Barre, VT 05641-2351 Phone: 802-479-7564. Email:Robyn.Lambert@vermont.gov ### Fire Incident Reporting and Data Management ### **Fighting Fire with Facts** The National Fire Incident Reporting System (NFIRS) program was adopted in Vermont in 1983. The NFIRS provides a large amount of information on fires and other types of incidents reported by fire departments. The reports provide the big picture and helps us provide information to decision makers and it also helps to justify grants and fire service funding. We call this fighting fire with facts. Fire reporting by fire departments is required by state law. It is recommended that fire departments submit their data at monthly intervals. If no runs were made during the month, a report of "no activity" should be submitted to the state for the reporting period. Do not wait to send all your reports at the end of the year. To meet FEMA security requirements for protection of the system. NFIRS includes an automatic user account deactivation and new requirements for passwords. Accounts that have not been accessed for at least 60 days are locked. To be reactivated, you must contact one of the State Program Managers. It is recommended that users login to the system at least once a month. ### **Program Contacts** ### REQUESTS TO RESET AN ACCOUNT Your VFIRS account will become inactive if you don't use it regularly To request a re-set please send an e-mail to vfirs@state.vt.us ### Or contact Maurice VanDemark Maurice.Vandemark@vermont.gov Phone: 802-479-7565 ### Technical Assistance & Training The state program managers provide technical assistance, user training ### Stanley Baranowski 802-479-7575 stanley.baranowski@vermont.gov Michael D. Greenia 802-479-7587 micheal.greenia@vermont.gov ### Fire and Building Safety Services ### **Code Enforcement & Plan Review** Most Vermont towns do not have a fire marshal/building inspector to conduct life safety building inspections in public buildings. The Division of Fire Safety reviews plans and issues State building permits. Every attempt is made to issue permits in a timely manner (within 30 days), We work collaboratively with the business community and try to find ways to insure the plans we receive have adequate information to assist us in expediting our plan review process. Inspections and code enforcement activities help us validate that structures have been built in compliance with nationally adopted building standards. Pre-construction meetings are often held to ensure the proposed project is on the right track for permitting and errors are caught in the design phase avoiding costly mistakes or delays in permitting. | 2016 Statistics | | | | | | |---------------------------|--------|--|--|--|--| | Plan Reviews: | 3,364 | | | | | | Electrical Inspections | 7,241 | | | | | | Plumbing Inspections | 1,777 | | | | | | Fire/Building Inspections | 8,762 | | | | | | Total | 21,144 | | | | | ### **Licensing and Certification** Licensed and certified trade professionals play a significant role in protecting Vermonters by following adopted rules and standards and ensuring building equipment and systems are safe. | Vermont Licenses and Certification Types | | | | | | | | |--|------------------------------------|-------|--|---|--|--|--| | Electrical | Master, Journeyman, Specialist | 3,956 | Certified Professionals / Teo | thnically Qualified Person (TQP) T 8 Domestic Fire Sprinkler Systems | | | | | Plumbing | Master, Journeyman, Specialist | 1,793 | T 2 Fire Suppression T 3 Fire Sprinkler | O B NORA Oil Bronze Cert O S NORA Oil Silver Cert | | | | | Elevator | Inspector, Mechanic, Lift Mechanic | 170 | I 3 Fire Sprinkler Designer I 4 Fire Sprinkler Designer T 4 Chimney Sweeps | G N Natural Gas L P Propane Gas G B Natural / Propane Gas | | | | | Boiler | Commissioned Inspector | 106 | T 6 Emergency Generators | | | | | | For Assistance With : All Electrical, Plumbing, Elevator Licenses T1, T3, I3, I4, T8 TQPs Please Contact | For Assistance With : T2, T4, T6, TQPs OB, OS All Gas Certifications Please Contact | |--|---| | Robyn Lambert Central Office - Licensing Specialist 802-479-7564 robyn.lambert@Vermont.gov | Debbie Moulton Springfield - Regional Assistant 802-885-8883 debra.moulton@vermont.gov | ### Annual Report from Fire Academy This is an exciting time at the Vermont Fire Academy and for the Vermont Fire Service. We are in the midst of a transition in many ways with a goal of addressing the training needs of Vermont's firefighters and delivering quality training at all levels at every corner of the state. In 2016 there were many significant changes as well as continued successes for the Fire Academy. The Vermont Fire Academy staff has undergone a great deal of change during the last year through several well-deserved retirements. Three of the six full time staff members retired during the first six months of the year. Chief James Litevich, Daniel Zimmer, and Eileen McGee, all of whom were our most senior employees. The Fire Academy, under the direction of Chief Litevich with the great support of Dan and Eileen, created a very strong foundation from which we will continue to grow. On behalf of the Fire Academy I would like to thank all three for their commitment to training Vermont Firefighters. It is also important for us remember former instructors Tim Moore, Gary Johnson, and Ed Sullivan who passed away in 2016 and recognize their contribution. We also wish to thank those members of our part-time instructor staff that have decided to leave our group for other endeavors. With those departures we have had an opportunity to see members of the staff advance and to welcome three new
employees. The knowledge base is very deep and the energy level is high. Michael Skaza, our Program and Training Coordinator was assigned the responsibilities of leading the Fire Academy during the three months that there was no Chief of Training. He was, and continues to be a leader within the organization and a mentor to all of our new staff members. Those new staff members include; Erin Walker who is the Administrative Assistant B, Ben Whalen who is the Site Coordinator, and I have taken the position of Chief of Training. Our long standing employees are; Jessica Pomainville who is the Administrative Services Coordinator, Terry Farr who is the Northern Training Coordinator, and Bill Jones who has just moved into the Southern Training Coordinator position. In addition to the major staff changes, a great deal of work has taken place in an effort to support all Vermont firefighters. To have a better understanding of the needs of the Vermont fire service organizations, staff has been traveling to visit county representatives, regional groups, and individual fire service organizations. If you have an interest in meeting with members of the Fire Academy staff to discuss your needs, we would very much like to meet with your organization and always welcome your thoughts through email as well. The following are examples of ways that we have been working to meet your needs through initiatives. Based on the volume of requests for training from the Vermont fire service, there is a great need for more part-time instructors at the Fire Academy. The process of hiring more instructors began in 2016 and will continue as we move forward. A grant for replacement of our burn building at the Fire Academy was received this year. The planning process is complete and we will be building the burn building with a November completion date. This will give all firefighters a more realistic live fire training experience. It will also give firefighters the ability to train in many other non-fire and technical rescue related courses offered at the Fire Academy. There was also a conscious effort to provide new programs and courses as well as making commitments to the existing ones. The Fire Academy received a grant from the Clean Energy States Alliance and the Department of Public Service for solar photovoltaic energy safety training. From these funds the Fire Academy staff developed a Photovoltaic Safety for Firefighters course. The grant allowed us to offer fourteen courses initially and then two more during 2016 supported by the Fire Academy budget. We also made a commitment to bring our existing Fire Instructor I and Fire Officer programs back to a yearly delivery schedule. In 2016 Pro Board reaccreditation was due for all of our nationally recognized certification programs and courses. Pro Board provides us with a third-party review of our operations to ensure that we are meeting national standards and recognize best practices. Over a four-month period the Fire Academy staff spent countless hours developing a sixty-nine-page document in response to the application process as well as preparing for a site visit from the Pro Board accreditation team. During the third week in December we underwent our site visit, received a positive recommendation, and were reaccredited by the Pro Board. We are guite proud of the accomplishments made at the Fire Academy in 2016. Peter Lynch Vermont Fire Academy - Chief of Training | 2016 Statistics | | | | | | | | | | | | |-----------------------|--------------|-----------------------|--|--|--|--|--|--|--|--|--| | Course Name | Courses Held | Student
Completion | | | | | | | | | | | Firefighter I | 5 | 69 | | | | | | | | | | | Firefighter II | 2 | 34 | | | | | | | | | | | Firefighter I/II | 1 | 17 | | | | | | | | | | | Modern Fire Behavior | 9 | 166 | | | | | | | | | | | Hazardous Materials | 16 | 278 | | | | | | | | | | | Technical Rescue | 3 | 67 | | | | | | | | | | | National Fire Academy | 3 | 39 | | | | | | | | | | | Total Number Firefighters Certified | | | | | | | | | | |-------------------------------------|-------|--|--|--|--|--|--|--|--| | Level | Total | | | | | | | | | | Firefighter I | 3,488 | | | | | | | | | | Firefighter II | 926 | | | | | | | | | | Fire Officer I | 87 | | | | | | | | | | Fire Officer II | 165 | | | | | | | | | | Fire Instructor I | 299 | | | | | | | | | | Fire Inspector I/II | 9 | | | | | | | | | | Driver Operator - Aerial | 43 | | | | | | | | | | Driver Operation - Pumper | 117 | | | | | | | | | ### Public Education and Information One of the essential areas of prevention is education and awareness. Fire safety education is designed to increase knowledge and to develop or change the attitudes and behaviors toward fire. It encompasses a wide spectrum of program activities presented to diverse audiences. The Public Fire Safety Education and Information Section is responsible for statewide public fire prevention education, information, and outreach services for the Division. The section provides support services to fire departments and other community organizations by providing technical assistance, along with educational equipment and coordinates national and State resources to help local fire & life safety educations address and reduce the fire problem in their communities. | | 2016 Public Education Program | | | |----|--|---------------------------------------|---------------| | # | Program type | Primary Audience | Amount | | 1 | K-12 School Programs | School Children | 24 | | 2 | College Student Programs | College Students | 7 | | 3 | Senior Adult Programs | Senior Adults | 2 | | 4 | Community Events / Regional Fairs | General Public - All ages | 31 | | 5 | Adult Education | Adults | 6 | | 6 | Workplace Safety Talks / Training | Workers - Business Owners | 4 | | 7 | FD Events, Programs and Open Houses | General Public - All ages | 38 | | 8 | Special Programs | General Public - All ages | 7 | | 9 | Program Development / Meetings / Event prep | Project Committee Members | 43 | | 10 | Other - | | 0 | | 11 | DFS Special Opps. / EMHS / VG 2016 | SEOC & DFS Response Personnel | 23 | | 12 | Ect. Division Personal Training | DFS Response Personnel | 4 | | 13 | FD Training programs NFIRS / FLSE | Fire Department Personnel | 3 | | 14 | NFPA / Vision 2020 Programs / Meetings/ Training | State Representatives | 11 | | | | | 137 | | | Total Events | (Not including meetings development o | r event prep) | **DFS Photos** During 2016, a combination of new and established programs helped us meet the fire safety education needs of Vermonters of all ages. With the support of part time Fire Safety Education Specialists: Nicole English, Chris Brown and other division staff, we presented over 137 local education programs at various events around the State. Fire prevention education is fluid and dynamic and requires effort every day of the year. Fire Prevention is something you need to learn and practice. Fire is Everyone's Fight. We continue to work on Community Risk Reduction Programs which provide an identification and prioritization of risks, followed by the coordinated application of resources to minimize the probability of occurrence and/or the impact of unfortunate events. One area that needs more attention is providing home fire safety surveys and fire safety education to older age groups Our continued involvement in NFPA public education network, Vision 2020, US Fire Admiration and Safe Kids worldwide all facilitate in conveying national cutting-edge fire prevention education programs and materials to Vermont's fire departments and safety advocates. ### Micheal Greenia Public Education & Information Section Chief **DFS Photos** ### **Highlighted Projects** ### The Robert Howe Fire Safety Calendar This program is an annual event that produces a calendar featuring the art work of 3rd grade students from around the State. Each year the Division of Fire Safety reaches out to the schools from across the State of Vermont, as a collaborative effort to spread the word of Fire Safety. Students submit their artwork detailing a number of Fire Safety messages; the artwork is judged and winners are named. Each month of the calendar represents a particular Fire Safety message that is appropriate for that time of year. Go to http://firesafety.vermont.gov/Pubed/calendar to find out how you can get involved or have your students take part in the next calendar. ### Fire Safety & Emergency Training for Child Care Providers This program was designed by a collaborative effort between the VT Division of Fire Safety and Springfield College students who recognized a need for guidance and resources related to fire safety and emergency preparedness for child care providers in Vermont. with the help of Chrissy Wade, CIS Specialized Child Care & Family Resource Coordinator with the Lamoille Family Center. We continue to update, expand this program and increase the presentation of the program all over the state. ### Fire Safety on Vermont Farms video The full version of the video may also be viewed on you-tube. https://www.youtube.com/watch?v=xsjhUQ5i3-A&spfreload=10 In 2016 we worked with a team to produce a fire safety video for Vermont farmers. The video walks viewers through three tragic farm fires in Vermont. Farm family members recount the horrific moments and hours during and after the fire, cattle lost, buildings destroyed and life as they knew it, gone. In the video, you will learn about potential fire hazards on your farm and steps you can take to protect both farm and family. Free copies are available from the DFS public education section. ### **Vermont Rural Fire Protection Task Force** 1998-2016 Rural Fire Protection Grant Program Vermont Association of Conservation Districts (VACD) PO Box 566, Waitsfield, VT 05673-0566 www.vacd.org Troy Dare, Rural Fire Protection Program Manager
(802) 828-4582 or dryhydrantguy@yahoo.com The mission of the Vermont Rural Fire Protection Task Force is to improve the safety and welfare of Vermont communities by assisting local fire departments in reducing the risk of injury, loss of life, and damage to property and natural resources. ### Rural Fire Protection water supply locations are collected & submitted to VT E9-1-1 for Public Safety Answering Points (PSAP) and Emergency Responders State-wide "After 15 years of Vermont weather, our (dry) hydrants had become unreliable. This grant enabled us to bring them back to 100% reliability." William Johnson - 1st Assistant Chief Isle La Motte VFD "These grants continue to improve our year-round water supplies and provide an important benefit to our community." Jeffrey Duda - Chief Champion Fire Co. #5 "The money we received from this grant helped update and replace an old (dry) hydrant with a new hydrant that can be used by us and any incoming departments with ease." Scott Poljacik - Chief, Chittenden VFD ### Fire Investigation In 2006 the Division of Fire Safety and the Vermont State Police combined resources to form a statewide Fire Investigation Unit. This Unit brings together the strengths of both divisions to address the issues identified in fire investigation. It is still the Fire Chief's responsibility, by law, to investigate all fires. The Fire Chief should call for assistance when he/she cannot determine what started the fire or for help determining the origin and cause. The exceptions are when there is death caused by a fire, or when arson is suspected. In these cases the Fire Chief should call the fire investigators immediately for assistance. The Department of Public Safety is committed to working with and assisting the fire service in its goal of protecting life and property in Vermont. The Fire Investigation Unit is one way of making Vermont a safer place to live, work, and visit. The Program was formed in 1984 by the insurance and banking industry as a nonprofit association. The main objective was to solicit public feedback and identify fire setters. The tips that have been generated in this program have developed into many prosecutable cases, while thousands of dollars in awards have been returned to the callers. The Vermont Arson Tip Award Program operates with members of the insurance agencies, banking and insurance, fire departments, and the Vermont State Police. Public service announcements are also a big part of the program as education and awareness is vital to the success of fighting arson. DFS Photo | 2016 Statistic | s | | | | | | | | |------------------------------------|------------|-----------|--|--|--|--|--|--| | Total investigations for the unit | 174 | | | | | | | | | Total # of Arson/suspected Arson | 17 | | | | | | | | | Arrest made | 12 | | | | | | | | | Convictions | Pending | | | | | | | | | Fire Investigation & Scene Preserv | ation | 7 | | | | | | | | Fatalities | Fatalities | | | | | | | | | Injuries | 13 | | | | | | | | | Estimated \$ value of fires | \$20,94 | 10,000.00 | | | | | | | Photo printed with permission from Valley News ### State Hazardous Materials Response Team The Vermont HAZMAT Response Team (VHMRT) continues to offer a high level of technical response and assistance to all fire departments dealing with hazardous materials incidents. With 20 years and numerous incidents the team remains dedicated to continuous improvement and stands ready to respond to any HAZMAT challenge which may occur in Vermont. The hazmat response team continues to be a valuable technical resource for Incident Commanders. In 2016, the team assisted Incident Commanders by offering assistance to 128 incidents. The breakdown of the incidents are 39 responses, 52 notifications, and 37 phone consultations. Classified as a FEMA Type I HAZMAT Team, VHMRT has the highest national rating given to HAZMAT teams and is capable of managing any type of incident including chemical, biological and radiological. The twenty-eight Technicians are led by a Chief, two Deputy Chiefs and two Crew Chiefs. The team has a fleet of four HAZMAT Response Vehicles. Three of the vehicles carry everything the team needs to perform at any incident, including specialized protective suits, chemical sampling and identification instruments, spill and leak containment devices and communications equipment. The fourth vehicle was recently put in to operation and is located at the Lyndonville Fire Station, along with a USAR/Decon Trailer. This equipment is used by both the Urban Search and Rescue Team and the VHMRT, as a quick response vehicle. We now have vehicles in each corner of the State. The LP Gas Trailer the team has put together was used recently at an incident in Berlin to mitigate a serious liquid propane leak and is available to Fire Departments and the propane industry. The Team provides refresher training to responders throughout the state in Air Monitoring, HazMat Awareness and Operations and Decon Levels. Chief Cosgrove, collects and disseminates over 2448 Tier II reports (2015) required under the Community Right to Know Act, working with the State Emergency Response Commission. The team's authorization comes from Vermont statute, V.S.A. § 2673 for the expressed purpose of assisting any fire department in the management of hazardous materials events. The Team Chief works for the State Fire Marshal at the Division of Fire Safety. If you have any questions, please contact: Team Chief. To request the state HAZ MAT TEAM for an emergency call the Hazmat hotline If you have any questions about the program, contact: ### **Todd J. Cosgrove**Vermont Haz-Mat Team Chief 1311 U.S. Route 302, Suite 600 Barre, VT 05641 Phone: 802-479-7586. Email: todd.cosgrove@vermont.gov | 2016 Statistics | | |---|----------------------| | Responses | 128 | | This breakdown to 39 Responses, 52 Notifications, and 37 Phone C | onsultations. | | Classes Taught to Local Agencies - Meth Lab Awareness, Air Monitoring, Hazmat Refresher, Decontamination, Foam Operations, First Receiver Training for Hospitals. | 500 | | Team Training Hours | More than 3300 hours | ### **Division Special Operations** To meet the operational and resource needs of Vermont's emergency services and local governments, the division established special operation response teams and has a fire safety building engineer to help ensure building safety and emergency services support during an emergency or disaster response. DFS staff assists in fire control, incident management, rescue and recovery efforts and working in numerous State Support Functions in the State Emergency Operations Center (SEOC). Additionally, staff conducts rapid building assessments during disasters to ensure safety from structural collapse, potential electrocution, Hazardous Materials exposure or carbon monoxide poisoning. In 2016 we participated in the Vigilant Guard exercise that was designed to assess capabilities in prevention, response, and recovery activities following a statewide catastrophic event. The division deployed numerous building safety assessment teams along with the Vermont National Guard and local fire departments. Other division personnel were assigned to field locations or the divisions operations center to preform operations and the evaluation of simulated damaged buildings. We are continuing to improve DFS special operations and develop operational support services to assist local departments and municipalities during all hazards response operations. ### State Urban Search and Rescue Team ### VT Task Force 1 In 2016 The Vermont Urban Search and Rescue (USAR) Task Force continued to work toward the hiring of 66 part-time state employees to augment the existing 34 part-time positions that form the 90 person Task Force. The 90 positions are determined by the needs, threats (both natural and intentional), and the history of large scale incidents and disasters that have affected the State of Vermont. The National Incident Management System (NIMS) Typing of Resources document is produced by the Federal Emergency Management Agency (FEMA) and provides the basis to type, order, and track all Federal, State, and local response assets. This is critical when State and local officials are trying to understand the various kinds and types of resources that are available to them when requesting mutual aid resources. The Post Katrina Emergency Management Reform Act of 2006 required states receiving federal preparedness assistance by FEMA to report their levels of preparedness and establish and maintain an assessment of current capabilities The Typing of FEMA USAR assets range from a 270 person Type I Task Force capable of 72 hour operations in heavy concrete collapse and chemical and biological response capabilities down to a 22 person Type IV USAR Regional Response/Technical Rescue Team. Vermont Task Force 1 is classified as a 35 person Type III Task Force capable of 72 hour operations in heavy concrete. A total of 90 positions are required to carry out the functions within the Task Force of Rescue, Search, Medical, Logistics, Hazmat and Planning. Given the temporary status of the employment and the low frequency of the calls, 90 members are needed in order to guarantee staffing levels at or near 35 should an emergency response be required. Each of these individual groups has specialized members trained in Rope Rescue, Confined Space Rescue, Structural Collapse Rescue Technician, Swiftwater Rescue, Wide Area Search and Rescue as well as Canine Search Specialist. Vermont Task Force 1 responded to various incidents in 2016 ranging from floods, building explosions and collapse, to wide area searches and an Amtrak train derailment. The Team is comprised of part time-temporary state and local responders as well as physicians, experts and
professionals from the civilian sector. 2016 Report of the State Fire Marsha ### FIRE PREVENTION WORKS! ### Fire Sprinkler System Extinguishes Fire at Industrial Building – Example of the Importance of Such Systems A fire at an industrial building in Rutland left minimal damage to the property thanks, in part, to a well-maintained fire suppression sprinkler system. The February 16, 2017fire occurred in Questech Labs, a business within GSM Properties at 92 Park Street in Rutland. Rutland City Firefighters were dispatched to the scene at 8:51 PM after alarms within the building began to sound. The first units on scene reported audible fire alarms sounding with light smoke conditions and an odor of something burning on the second floor. While investigating, crews noticed heavier smoke conditions and the sound of sprinklers dispensing water in Questech Labs on the second floor. Inside the lab, two sprinkler heads had activated extinguishing the fire within the room. Crews ventilated the structure and turned off the sprinkler system. No extension of fire was found outside the Questech Lab. The origin of fire was located next to a shop vacuum located in the lab. The cause of and dollar loss due to the fire is undetermined. However, initial reports indicate damage was limited to water and smoke inside the lab. There were no injuries. GSM Properties is a large industrial building housing several businesses including: Questech, Green Mountain Window, Vermont Food Bank, Stratabond, and Tatum's Totes. Those businesses employ approximately 80-90 people inside the building, and all of the companies were able to open as scheduled the following day without interruption to their business. This event illustrates the benefits of a properly installed and maintained fire sprinkler system. The fire was contained to the point of origin, which minimized property damage, curtailed the risk to first responders, and ensured businesses in the building could open as usual – and employees had a place to work. ### Just-installed smoke detectors credited with saving 4 lives Vermont State Police are crediting two fire safety officials with saving the lives of three children and an adult who safely escaped a fire in a Brighton home days after the officials required that smoke detectors be installed in the building. ### VERMONT STATE POLICE PRESS RELEASE On 01/15/2017 at 0057 hours The Brighton Volunteer Fire Department responded to a report of a structure fire at the above location. The fire department arrived to discover the structure, in this case was two mobile homes joined together and both were fully engulfed. There were 4 subjects staying in the house at the time of the fire and all were able to make it out safely. The fire department was able to extinguish the fire initially and clear from the scene but subsequently had to return at approximately 1130 hours for a rekindle. Both mobile homes were a total loss. The Brighton Fire Chief called the Department of Public Safety Fire Investigation requesting an origin and cause investigation be conducted. The fire chief had concerns with circumstances present prior to the fire and therefore requested an investigation. On 01/05/17 The Brighton Assistant Chief Walt Driscoll contacted the Department of Children and Families with concerns for the welfare of the children residing in this house. The Assistant Chief had learned the house was not equipped with working smoke or CO detectors. He had also learned there had been some electrical issues at the house that involved flickering lights. Based on this information he was concerned with the welfare of the children and contacted DCF. Investigators from DCF along with Investigator Tim Angell from the Division of Fire Safety conducted an inspection of the home. Investigator Angell discovered there were no working smoke or CO detectors within the house. Investigator Angell also observed several other areas of concern pertaining to power in the house. Investigator Angell informed the home owners they needed to install working smoke and CO detectors and make arrangements for an electrician to inspect the house. Investigator Angell requested that the owners provide photographic proof to him the detectors had been installed. This installation had been completed and proof was provided to Investigator Angell. On the morning of the fire, the resident staying at the house, Ronald Horton was watching the 3 minor children when he was awakened by the sound of a smoke detector going off. Once awake, he observed heavy fire conditions present in the portion of the trailer that was no longer in use. Horton was then able to wake the children and remove them from the house prior to the building becoming fully engulfed in flames. It is clear in this case, had the Brighton Assistant Fire Chief not reached out to vocalize his concerns regarding the welfare of these children the outcome could have been much worse. Investigator Angell through his inspection and required follow up resulted in smoke and CO detectors being installed in the home. These detectors going off ultimately resulted in the saving of four lives on this date. These individuals should be commended for their hard work, dedication and commitment to public safety. This should be a remind for us all of the importance of properly installed and working smoke and CO detectors. ### **Smoke Alarm** Replacement One in Four U.S. homeowners need to update their fire safety equipment. = 26% of homeowners with homes built before 2002 need to update their smoke alarms The majority of Americans take for granted percent of respondents named smoke alarms as a continuously working appliance When asked which appliance they would replace if they knew it wasn't functioning properly, very few Americans stated a smoke alarm, 23 percent of respondents said they would replace their home furnace, heater or air conditioning system if they knew it wouldn't work tomorrow, while fewer than 5 percent said they would replace their NFPA 72, the model fire code, requires replacing smoke alarms every 10 years. After 10 years a smoke alarm: ### Replace your alarms if: You don't know how old they are, or they're more than 10 years old. You live in a home built more than 10 years ago, and haven't replaced your alarms in a decade. nstall smoke alarms on each floor, includin pasements, inside bedrooms and putside of sleeping areas. KITCHEN BEDROOM HALLWAY UTILITY ... LIVING @ **Other Fire Safety Tips:** Place fire extinguishers on every floor, close to exits, in the kitchen and garage, and in all locations where a fire may begin. Check a fire extinguisher gauge monthly. If it's on "empty" or in the red, replace it. Replace all fire extinguishers after 12 years. Develop and practice a fire escape plan with your family. Carbon monoxide, also called CO, is a toxic gas that you cannot ### **CO CAN BE DANGEROUS** IN YOUR HOME You may be exposed to unsafe levels of CO by: - Using poorly maintained or improperly vented fireplaces, woodstoves, heating equipment, ovens, water heaters or other appliances; - · Using a gas stove, grill, or oven to heat the home; - · Running a generator, charcoal grill, camp stove, or other gasoline or charcoalburning device inside your home, basement, or garage or near a window. Although CO Poisoning can be prevented, each year, approximately people in the U.S. die as a result of unintentional, non-fire related exposure to this toxic gas. · Cooking with a charcoal or gas grill inside the home or other enclosures. ### WATCH FOR SYMPTOMS OF POISONING Breathing CO can cause headaches, dizziness, weakness, nausea, vomiting, chest pain, and confusion. If CO levels are high enough, you may become unconscious or die. Seek medical help and get outside to fresh air if you think you may have CO poisoning and are feeling dizzy, light-headed, or nauseous. Install a battery-operated CO detector in your home and check or replace the battery when you change the time on your clocks each spring and fall. If the detector sounds leave your home immediately and call 911 Make sure all fuel-burning appliances, fireplaces, and wood stoves are properly vented Have your heating system, water heater and any other gas, oil, or coal burning appliances serviced by a qualified technician every year Never use a generator, grill, camp stove, or other gasoline or charcoal burning devices inside the home, basement, or garage or near a window, door or vent Do not use a gas cooking range, grill, or oven to heat your home Do not run a car or truck inside a garage attached to your house, even if the garage door is left open Do not burn anything in a stove or fireplace that isn't vented Visit CDC's Environmental Public Health Tracking Network to learn more about carbon monoxide poisoning www.cdc.gov/ephtracking www.cdc.gov/co are the peak alarm times for home fire deaths On average, families have less than three minutes from the time the first smoke alarm sounds to escape a fire. Home fires caused \$11.6 billion in property damage during 2010. ### INSTALL smoke alarms on each level of a home, one inside each bedroom and one outside each sleeping area. your smoke alarms and carbon monoxide detectors monthly to make sure they are working. ### CHANGE the batteries in your smoke alarms and carbon monoxide detectors when you change your clocks for daylight saving time. ### SMOKE ALARM FACTS 20% of all homes with smoke alarms do NOT have at least one that is functional. In the U.S., almost rds of home fire deaths resulted from fires in homes with inoperable smoke alarms or no smoke alarms. MORE households have NON-working smoke alarms than those with working smoke alarms. When you change your clocks for daylight-saving time, change the batteries in your smoke alarms and carbon monoxide detectors, and please remind your friends, family and neighbors to do the same For more information, visit energizer.com/change Source: Fire statistics were obtained from
reports by the Fire Analysis and Research Division of the National Fire Protection Association. See www.ntps.org for more information ©2013 Energicer — Energiese Energiese Surrey design and other marks are trademarks of Energiese. Replace Smoke Alarms Every 10 Years Fire Prevention Week | Age matters when it comes to your smoke alarms. Check the manufacture dates on your smoke alarms today! Remove the from the wall or ceiling. Oct. 9-15, 2016 Look at the back of the alarm for the date of manufacture. Put the alarm back on the ceiling or wall if it is less than 10 years old. at least once a month by pushing If the smoke alarn ounds, get outside and stay outside. Go to your outside Install smoke alarms in every bedroom, outside each separate sleeping area, and on every level of the home, including the basement. Larger homes may need more alarms. For the best protection, make sure all smoke alarms are interconnected. When one sounds, they all sound. Call the fire department from a cellphone or a neighbor's phone neignbor's phone. Stay outside until the fire departmen says it's safe to go back inside. or more information about smoke alarms, visit usfa.fema.gov ### 2016 Incident Data reported from Vermont's Fire Departments ### Statewide Emergency Incident Data The following list is only an overview of selected incident types and is not a full account of fire department calls. | State: | VT | Fire | Overpressure
Rupture,
Explosion,
Overheat (No
Ensuing Fire) | Rescue and
Emergency
Medical
Service
(EMS)
Incidents | Hazardous
Condition
(No Fire) | Service
Call | Good
Intent
Call | False
Alarm
and
False
Call | Severe
Weather
and
Natural
Disaster | Special
Incident
Type | | | |--------|---------------------|------|---|---|-------------------------------------|-----------------|------------------------|--|---|-----------------------------|-----|-------| | FDID | Fire Departments | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 | N/A | Total | | 1003 | ADDISON | 9 | 0 | 100 | 3 | 0 | 1 | 2 | 0 | 0 | 0 | 115 | | 10006 | ALBANY | 0 | 0 | 3 | 0 | 0 | 0 | 1 | 0 | 0 | 3 | 7 | | 07009 | ALBURG | 29 | 0 | 36 | 6 | 5 | 21 | 12 | 3 | 0 | 0 | 112 | | 02015 | ARLINGTON | 15 | 0 | 41 | 14 | 8 | 7 | 31 | 1 | 0 | 0 | 117 | | 14016 | ASCUTNEY | 24 | 0 | 183 | 14 | 18 | 25 | 10 | 0 | 5 | 0 | 279 | | 6024 | BAKERSFIELD | 8 | 0 | 33 | 1 | 1 | 2 | 3 | 0 | 1 | 0 | 49 | | 14030 | BARNARD | 10 | 0 | 45 | 3 | 2 | 3 | 5 | 0 | 0 | 0 | 68 | | 3033 | BARNET | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12036 | BARRE CITY | 69 | 6 | 2,331 | 78 | 87 | 128 | 135 | 4 | 1 | | 2,839 | | 12039 | BARRE TOWN | 38 | 0 | 17 | 69 | 16 | 28 | 40 | 0 | 0 | 0 | 208 | | 10042 | BARTON | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 7 | | 05044 | BEECHER FALLS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13045 | BELLOWS FALLS | 30 | 0 | 474 | 25 | 35 | 22 | 58 | 0 | 0 | 0 | 645 | | 02051 | BENNINGTON | 15 | 1 | 4 | 30 | 16 | 18 | 55 | 0 | 0 | 0 | 129 | | 02451 | BENNINGTON
RURAL | 35 | 0 | 32 | 33 | 15 | 19 | 46 | 0 | 1 | 0 | 181 | | 11054 | BENSON | 8 | 0 | 26 | 1 | 4 | 2 | 3 | 0 | 0 | 0 | 44 | | 06057 | BERKSHIRE | 10 | 0 | 6 | 1 | 0 | 1 | 4 | 0 | 0 | 0 | 22 | | 12060 | BERLIN | 30 | 1 | 400 | 9 | 12 | 47 | 59 | 4 | 0 | 0 | 562 | | 14063 | BETHEL | 26 | 1 | 28 | 32 | 4 | 2 | 15 | 0 | 0 | 0 | 108 | | 4069 | BOLTON | 24 | 0 | 25 | 15 | 2 | 14 | 13 | 0 | 0 | 0 | 93 | | 9072 | BRADFORD | 21 | 0 | 64 | 14 | 18 | 28 | 24 | 0 | 0 | 0 | 169 | | 11078 | BRANDON | 28 | 0 | 44 | 10 | 4 | 20 | 40 | 2 | 0 | 0 | 148 | | 13080 | BRATTLEBORO | 96 | 2 | 1,144 | 134 | 413 | 385 | 304 | 5 | 4 | 0 | 2,490 | | 14084 | BRIDGEWATER | 3 | 0 | 3 | 2 | 1 | 1 | 2 | 0 | 0 | 0 | 12 | | 1087 | BRIDPORT | 8 | 0 | 58 | 7 | 0 | 1 | 3 | 0 | 1 | 0 | 80 | | 05090 | BRIGHTON | 9 | 0 | 13 | 5 | 0 | 1 | 6 | 0 | 0 | 0 | 35 | | 01093 | BRISTOL | 33 | 0 | 40 | 11 | 7 | 7 | 25 | 0 | 0 | 0 | 131 | | 09096 | BROOKFIELD | 2 | 0 | 4 | 3 | 0 | 0 | 2 | 0 | 0 | 0 | 18 | | 04114 | BURLINGTON | 154 | 9 | 4,516 | 149 | 679 | 830 | 1,174 | | 11 | 0 | 7,526 | | 12117 | CABOT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 08123 | CAMBRIDGE | 17 | 0 | 48 | 9 | 3 | 73 | 17 | 0 | 0 | 0 | 167 | | 11129 | CANENDISH | 32 | 0 | 40 | 17 | 3 | 5 | 43 | 0 | 0 | 0 | 140 | | 14132 | CAVENDISH | 26 | 0 | 82 | 2 | 7 | 0 | 12 | 0 | 0 | 0 | 129 | | 10135 | CHARLESTON | 14 | 0 | 5 | 6 | 1 | 1 | 4 | 0 | 0 | 0 | 31 | | 04138 | CHARLOTTE | 29 | 1 | 90 | 22 | 7 | 6 | 45 | 2 | 0 | 0 | 202 | | 09141 | CHELSEA | 11 | 0 | 20 | 5 | 3 | 3 | 6 | 0 | 0 | 0 | 50 | | 14144 | CHESTER | 50 | 0 | 37 | 33 | 21 | 30 | 19 | 0 | 1 | 0 | 191 | | State | : VT | Fire | Overpressur
e Rupture,
Explosion,
Overheat (No
Ensuing Fire) | Rescue and
Emergency
Medical
Service
(EMS)
Incidents | Hazardous
Condition
(No Fire) | Service
Call | Good
Intent
Call | False
Alarm
and
False
Call | Severe
Weather
and
Natural
Disaster | Special
Incident
Type | | | |-------|------------------|------|--|---|-------------------------------------|-----------------|------------------------|--|---|-----------------------------|-----|-------| | FDID | Fire Departments | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 | N/A | Total | | 11147 | CHITTENDEN | 3 | 0 | 4 | 5 | 4 | 3 | 5 | 0 | 0 | 2 | 26 | | 11150 | CLARENDON | 9 | 0 | 26 | 9 | 14 | 8 | 7 | 1 | 0 | 3 | 77 | | 04153 | COLCHESTER | 47 | 1 | 122 | 110 | 49 | 77 | 269 | 0 | 0 | 0 | 675 | | 05156 | CONCORD | 17 | 0 | 97 | 11 | 5 | 3 | 2 | 0 | 0 | 0 | 135 | | 09206 | CORINTH | 15 | 0 | 12 | 2 | 5 | 7 | 7 | 1 | 0 | 0 | 49 | | 01162 | CORNWALL | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 3 | | 10168 | CRAFTSBURY | 11 | 0 | 50 | 0 | 0 | 3 | 7 | 0 | 1 | 0 | 72 | | 11171 | DANBY /MT TABOR | 13 | 0 | 17 | 10 | 3 | 3 | 6 | 0 | 1 | 1 | 54 | | 03174 | DANVILLE | 11 | 0 | 16 | 18 | 8 | 12 | 9 | 0 | 0 | 2 | 76 | | 10177 | DERBY LINE | 19 | 0 | 1 | 3 | 0 | 3 | 12 | 0 | 0 | 7 | 45 | | 02180 | DORSET | 9 | 1 | 14 | 7 | 16 | 3 | 53 | 0 | 1 | 0 | 104 | | 03199 | EAST BURKE | 15 | 0 | 8 | 8 | 6 | 5 | 14 | 0 | 0 | 10 | 66 | | 09206 | EAST CORINTH | 15 | 0 | 12 | 2 | 5 | 7 | 7 | 1 | 0 | 0 | 49 | | 02193 | EAST DORSET | 18 | 0 | 19 | 8 | 9 | 7 | 54 | 0 | 0 | 2 | 117 | | 13191 | EAST DOVER | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 06194 | EAST FAIRFIELD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12195 | EAST MONTPELIER | 13 | 0 | 316 | 9 | 88 | 30 | 24 | 0 | 0 | 0 | 480 | | 09209 | EAST RANDOLPH | 6 | 0 | 2 | 0 | 0 | 0 | 4 | 0 | 0 | 2 | 14 | | 11196 | EAST WALLINGFORD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 08201 | ELMORE | 11 | 0 | 15 | 8 | 1 | 1 | 5 | 0 | 0 | 1 | 42 | | 06205 | ENOSBURGH | 22 | 0 | 29 | 2 | 2 | 18 | 7 | 0 | 1 | 0 | 81 | | 04208 | ESSEX JCT. | 45 | 1 | 107 | 61 | 22 | 88 | 127 | 0 | 1 | 0 | 452 | | 04207 | ESSEX TOWN | 48 | 0 | 518 | 45 | 43 | 100 | 140 | 1 | 31 | 0 | 926 | | 11216 | FAIR HAVEN | 25 | 0 | 22 | 13 | 13 | 1 | 16 | 0 | 1 | 0 | 91 | | 06210 | FAIRFAX | 19 | 0 | 51 | 9 | 46 | 17 | 20 | 0 | 2 | 0 | 164 | | 06213 | FAIRFIELD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 09219 | FAIRLEE | 3 | 0 | 6 | 0 | 2 | 1 | 1 | 0 | 0 | 0 | 13 | | 01421 | FERRISBURG | 19 | 0 | 29 | 11 | 3 | 9 | 4 | 0 | 0 | 0 | 75 | | 06234 | FRANKLIN | 9 | 0 | 7 | 4 | 1 | 3 | 3 | 0 | 1 | 0 | 28 | | 06237 | GEORGIA | 17 | 0 | 5 | 35 | 3 | 15 | 10 | 1 | 1 | 0 | 87 | | 10243 | GLOVER | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13249 | GRAFTON | 8 | 0 | 48 | 9 | 13 | 4 | 15 | 0 | 0 | 0 | 97 | | 07255 | GRAND ISLE | 20 | 0 | 38 | 11 | 6 | 57 | 16 | 1 | 0 | 1 | 150 | | 01261 | GRANVILLE | 3 | 0 | 8 | 0 | 0 | 3 | 0 | 0 | 0 | 1 | 15 | | 10264 | GREENSBORO | 6 | 1 | 3 | 9 | 2 | 9 | 6 | 0 | 0 | 0 | 36 | | 3267 | GROTON | 2 | 1 | 4 | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 12 | | State | : VT | Fire | Overpressur
e Rupture,
Explosion,
Overheat
(No Ensuing
Fire) | Emergency
Medical
Service | Hazardous
Condition
(No Fire) | Service
Call | Good
Intent
Call | False
Alarm
and
False
Call | Severe
Weather
and
Natural
Disaster | Special
Incident
Type | | | |-------|---------------------------|------|---|---------------------------------|-------------------------------------|-----------------|------------------------|--|---|-----------------------------|-----|----------| | FDID | Fire Departments | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 | N/A | Total | | 13273 | GUILFORD | 26 | 2 | 111 | 12 | 11 | 29 | 18 | 3 | 0 | 0 | 212 | | 13276 | HALIFAX | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1179 | HANDCOCK | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 03282 | HARDWICK | 7 | 0 | 6 | 2 | 1 | 1 | 7 | 0 | 4 | 0 | 28 | | 14285 | HARTFORD | 61 | 1 | 1,261 | 36 | 253 | 127 | 185 | 1 | 5 | 1 | 1931 | | 14288 | HARTLAND | 18 | 0 | 15 | 4 | 6 | 4 | 9 | 0 | 2 | 3 | 61 | | 6291 | HIGHGATE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 04294 | HINESBURG | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11300 | HUBBARDTON | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 04303 | HUNTINGTON | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 08306 | HYDE PARK | 22 | 1 | 13 | 6 | 26 | 5 | 21 | 0 | 0 | 0 | 94 | | 04806 | IBM / Global
Foundries | 0 | 0 | 113 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 113 | | 11309 | IRA | 5 | 0 | 4 | 0 | 6 | 3 | 0 | 0 | 0 | 1 | 19 | | 10312 |
IRASBURG | 12 | 1 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 17 | | 7318 | ISLE LA MOTTE | 27 | 0 | 45 | 2 | 0 | 2 | 16 | 0 | 1 | 1 | 94 | | 13324 | JAMAICA | 22 | 0 | 67 | 22 | 9 | 3 | 17 | 0 | 0 | 2 | 142 | | 10327 | JAY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 08336 | JOHNSON | 14 | 0 | 28 | 4 | 7 | 19 | 23 | 0 | 0 | 1 | 96 | | 11588 | KILLINGTON | 10 | 1 | 138 | 10 | 4 | 16 | 94 | 0 | 0 | 0 | 273 | | 01354 | LINCOLN | 12 | 0 | 26 | 8 | 0 | 49 | 5 | 0 | 0 | 0 | 100 | | 10360 | LOWELL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13357 | LONDONDERY
PHOENEX | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14363 | LUDLOW | 20 | 0 | 5 | 23 | 18 | 8 | 70 | 0 | 0 | 0 | 144 | | 5366 | LUNEBURG | 9 | 0 | 5 | 4 | 4 | 0 | 2 | 0 | 0 | 0 | 24 | | | LYNDONVILLE | 31 | 1 | 23 | 80 | 35 | 15 | 49 | 0 | 1 | 0 | 235 | | | MALLETTS BAY | 16 | 0 | 92 | 21 | 26 | 39 | 36 | 1 | 0 | 0 | 231 | | | MANCHESTER | 27 | 0 | 22 | 31 | 9 | 22 | 109 | 0 | 0 | 2 | 222 | | | MARLBORO | 8 | 0 | 64 | 11 | 11 | 1 | 22 | 0 | 0 | 0 | 117 | | | MARSHFIELD | 4 | 0 | 8 | 2 | 1 | 0 | 2 | 0 | 0 | 0 | 17 | | | MIDDLEBURY | 8 | 0 | 17 | 13 | 12 | 9
16 | 18 | 0 | 0 | 0 | 61
63 | | | MIDDLESEX
MIDDLETOWN | 18 | 0 | 17 | 4 | 0 | | 6 | 1 | 1 | U | 63 | | 11393 | SPRINGS | 2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | 3 | | | MILTON | 29 | 0 | 9 | 70 | 22 | 81 | 19 | 1 | 1 | 0 | 232 | | | MONKTON | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6402 | MONTGOMERY | 8 | 0 | 8 | 4 | 1 | 1 | 3 | 0 | 0 | 0 | 25 | | | MONTPELIER | 42 | 5 | 1,103 | 53 | 253 | 148 | 180 | 1 | 1 | 0 | 1786 | | | MORETOWN | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8414 | MORRISVILLE | 20 | 0 | 32 | 12 | 8 | 10 | 35 | 0 | 0 | 0 | 117 | | State | : VT | Fire | Overpressur
e Rupture,
Explosion,
Overheat
(No Ensuing
Fire) | Rescue and
Emergency
Medical
Service
(EMS)
Incidents | Hazardous
Condition
(No Fire) | Service
Call | Good
Intent
Call | False
Alarm
and
False
Call | Severe
Weather
and
Natural
Disaster | Special
Incident
Type | | | |-------|-----------------------------------|----------------|---|---|-------------------------------------|-----------------|------------------------|--|---|-----------------------------|-----|----------| | FDID | Fire Departments | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 | N/A | Total | | 11470 | MT HOLLY | 9 | 0 | 17 | 2 | 5 | 4 | 12 | 0 | 0 | 1 | 50 | | 01432 | NEW HAVEN | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | 03423 | NEWARK | 5 | 0 | 28 | 4 | 3 | 4 | 0 | 0 | 0 | 1 | 51 | | 13429 | NEWBROOK -
Newfane / Brookline | 14 | 0 | 105 | 26 | 14 | 21 | 7 | 0 | 0 | 0 | 187 | | 09426 | NEWBURY | 14 | 0 | 12 | 4 | 2 | 7 | 2 | 0 | 0 | 0 | 41 | | 10438 | NEWPORT | 29 | 0 | 30 | 22 | 24 | 17 | 50 | 0 | 1 | 0 | 173 | | 10436 | NEWPORT Center | 13 | 0 | 12 | 0 | 0 | 1 | 3 | 0 | 0 | 1 | 30 | | 02443 | NORTH BENNINGTON | 10 | 0 | 3 | 1 | 8 | 4 | 15 | 0 | 0 | 0 | 41 | | 7444 | NORTH HERO | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 08448 | NORTH HYDE PARK /
EDEN | 16 | 0 | 16 | 11 | 2 | 0 | 4 | 0 | 0 | 2 | 51 | | 10445 | NORTH TROY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12440 | NORTHFIELD | 2 | 0 | 20 | 6 | 2 | 7 | 13 | 1 | 5 | 0 | 56 | | 14450 | NORWICH | 20 | 7 | 106 | 33 | 31 | 23 | 28 | 0 | 0 | 0 | 248 | | 10456 | ORLEANS | 13 | 1 | 4 | 11 | 6 | 2 | 9 | 1 | 0 | 0 | 47 | | 1459 | ORWELL | 18 | 0 | 13 | 3 | 4 | 2 | 3 | 0 | 0 | 2 | 45 | | 11465 | PAWLET | 9 | 0 | 7 | 6 | 6 | 6 | 3 | 2 | 0 | 0 | 39 | | 3468 | PEACHAM | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11477 | PITTSFIELD | 6 | 0 | 15 | 1 | 1 | 2 | 1 | 0 | 0 | 2 | 28 | | 11480 | PITTSFORD | 15 | 0 | 28 | 6 | 6 | 12 | 8 | 0 | 0 | 0 | 75 | | 12483 | PLAINFIELD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14486 | PLYMOUTH | 6 | 0 | 5 | 2 | 2 | 2 | 4 | 0 | 0 | 2 | 23 | | 11492 | POULTNEY | 27 | 0 | 31 | 9 | 8 | 17 | 31 | 0 | 1 | 1 | 125 | | 2495 | POWNAL | 23 | 0 | 23 | 7 | 7 | 17 | 5 | 0 | 0 | 0 | 82 | | | POWNAL VALLEY | 19 | 0 | 12 | 12 | 12 | 2 | 3 | 0 | 0 | 0 | 60 | | 11498 | PROCTOR | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | PROCTORSVILLE | 29 | 0 | 64 | 3 | 9 | 1 | 11 | 0 | 0 | 2 | 119 | | | PUTNEY RANDOLPH CENTER | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 09507 | RANDOLPH VILLAGE | 22 | 0 | 37 | 8 | 9 | 6 | 5 | 0 | 0 | 0 | 87 | | | READING | 19 | 0 | 27 | 50 | 6 | 11 | 32 | 0 | 0 | 6 | 151 | | 2513 | READSBORO | 17
9 | 0 | 8 | 8
4 | 8
2 | 48
8 | 4 | 0 | 3
0 | 0 | 96
93 | | | RICHFORD | <u>9</u>
26 | 0 | 66
38 | 4 | 3 | 3 | 29 | 0 | 1 | 0 | 104 | | 4519 | RICHMOND | 30 | 1 | 38
71 | 24 | 3 | <u>3</u>
 | | 1 | 0 | 0 | 165 | | | RIPTON | 5 | 0 | 11 | 2 | 0 | 24 | 3 | 0 | 0 | 0 | 47 | | | ROCHESTER | 16 | 0 | 9 | 5 | 1 | 1 | 10 | 1 | 0 | 0 | 43 | | 13528 | ROCKINGHAM | 5 | 0 | 21 | 3 | 4 | 3 | 1 | 0 | 0 | 0 | 37 | | 12531 | ROXBURY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | State | : VT | Fire | Overpressur
e Rupture,
Explosion,
Overheat
(No Ensuing
Fire) | Rescue and
Emergency
Medical
Service
(EMS)
Incidents | Hazardous
Condition
(No Fire) | Service
Call | Good
Intent
Call | False
Alarm
and
False
Call | Severe
Weather
and
Natural
Disaster | Special
Incident
Type | | | |--|--|---|--|---|---|--|--|--|--|--|---|---| | FDID | Fire Departments | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 | N/A | Total | | 02537 | RUPERT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11540 | RUTLAND CITY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11543 | RUTLAND TOWN | 26 | 0 | 36 | 13 | 25 | 19 | 60 | 0 | 0 | 0 | 179 | | 3544 | RYGATE | 16 | 0 | 11 | 2 | 2 | 19 | 3 | 0 | 0 | 0 | 53 | | 01561 | SALISBURY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13567 | SAXTONS RIVER | 13 | 1 | 98 | 4 | 8 | 2 | 13 | 0 | 0 | 0 | 139 | | 02573 | SHAFTSBURY | 20 | 0 | 4 | 41 | 4 | 5 | 18 | 1 | 1 | 0 | 94 | | 14576 | SHARON | 14 | 0 | 40 | 7 | 0 | 2 | 2 | 0 | 0 | 5 | 70 | | 03579 | SHEFFIELD /
WHEELOCK | 11 | 0 | 12 | 4 | 2 | 2 | 2 | 0 | 0 | 0 | 33 | | 04582 | SHELBURNE | 9 | 0 | 20 | 21 | 9 | 15 | 57 | 1 | 1 | 0 | 133 | | 06585 | SHELDON | 20 | 0 | 55 | 4 | 0 | 0 | 8 | 0 | 1 | 2 | 90 | | 01591 | SHOREHAM | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11594 | SHREWSBURY | 5 | 0 | 8 | 4 | 0 | 0 | 4 | 0 | 0 | 1 | 22 | | 04600 | SOUTH BURLINGTON | 63 | 6 | 2,100 | 138 | 329 | 150 | 407 | 1 | 10 | 0 | 3204 | | 07603 | SOUTH HERO | 22 | 0 | 42 | 10 | 1 | 63 | 20 | 0 | 2 | 0 | 160 | | 13590 | SOUTH NEWFANE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14604 | SO ROYALTON
BROAD BROOK | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14605 | SOUTH WOODSTOCK | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | 00 | | _ | | | | | 14606 | SPRINGFIELD | 27 | 0 | 918 | 45 | 98 | 62 | 53 | 0 | 29 | 0 | 1160 | | 14606
06549 | SPRINGFIELD
ST. ALBANS | 27
20 | 0 4 | 918
20 | 45
56 | 98
51 | 11 | 115 | 0 | 29
2 | 0 | 1160
279 | | | | | | | | | | <u> </u> | _ | | | | | 06549
06552
03608 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY | 20 | 4 | 20
47
686 | 56 | 51
15
121 | 11 | 115 | 0 | 2 | 0
0
0 | 279
250
1160 | | 06549
06552
03608 | ST. ALBANS
ST. ALBANS TOWN | 20
35 | 4 | 20
47 | 56
61 | 51
15 | 11
27 | 115
58 | 0 | 2
6 | 0 | 279
250 | | 06549
06552
03608
02609
01615 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO | 20
35
67 | 4
1
0 | 20
47
686 | 56
61
101 | 51
15
121 | 11
27
65 | 115
58
118 | 0 0 2 | 2
6
0
0 | 0
0
0
0
2 | 279
250
1160 | | 06549
06552
03608
02609
01615 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD | 20
35
67
0 | 4
1
0
0 | 20
47
686
50 | 56
61
101
1 | 51
15
121
0 | 11
27
65
0 | 115
58
118
0 | 0 0 2 0 | 2
6
0 | 0
0
0
0 | 279
250
1160
51 | | 06549
06552
03608
02609
01615
14618 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE | 20
35
67
0
8
0 | 4
1
0
0
1
0 | 20
47
686
50
26
0 | 56
61
101
1 | 51
15
121
0
0
0 | 11
27
65
0
8
0 | 115
58
118
0
8
0 | 0
0
2
0
0
0 | 2
6
0
0
2
0 | 0
0
0
0
2
0 | 279
250
1160
51
57
0 | | 06549
06552
03608
02609
01615
14618 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE | 20
35
67
0
8
0
0 |
4
1
0
0
1
0 | 20
47
686
50
26
0
0
44 | 56
61
101
1
2
0
0 | 51
15
121
0
0 | 11
27
65
0
8
0 | 115
58
118
0
8
0 | 0
0
2
0
0 | 2
6
0
0
2
0 | 0
0
0
0
2
0 | 279
250
1160
51
57
0 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRAFFORD | 20
35
67
0
8
0
0
9 | 4
1
0
0
1
0
0
0 | 20
47
686
50
26
0
0
44 | 56
61
101
1
2
0
0
1 | 51
15
121
0
0
0
0
0
6 | 11
27
65
0
8
0
0
6 | 115
58
118
0
8
0
0
6 | 0
0
2
0
0
0
0
0 | 2
6
0
0
2
0
0
0 | 0
0
0
0
2
0
0
0 | 279
250
1160
51
57
0
0
72 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRAFFORD STRATTON MTN SUTTON | 20
35
67
0
8
0
0
9 | 4
1
0
0
1
0
0
0
0 | 20
47
686
50
26
0
0
44
0 | 56
61
101
1
2
0
0
1
0
7 | 51
15
121
0
0
0
0
6
0 | 11
27
65
0
8
0
0
6
0 | 115
58
118
0
8
0
0
6
0 | 0
0
2
0
0
0
0
0 | 2
6
0
0
2
0
0
0 | 0
0
0
0
2
0
0
0
0 | 279
250
1160
51
57
0
0
72
0
28 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRAFFORD STRATTON MTN SUTTON SWANTON | 20
35
67
0
8
0
0
9 | 4
1
0
0
1
0
0
0 | 20
47
686
50
26
0
0
44 | 56
61
101
1
2
0
0
1 | 51
15
121
0
0
0
0
0
6 | 11
27
65
0
8
0
0
6 | 115
58
118
0
8
0
0
6 | 0
0
2
0
0
0
0
0 | 2
6
0
0
2
0
0
0 | 0
0
0
0
2
0
0
0 | 279
250
1160
51
57
0
0
72 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627
03636
06339 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRATTON MTN SUTTON SWANTON TEAGO - POMFRET FD | 20
35
67
0
8
0
0
9
0
12
34 | 4
1
0
0
1
0
0
0
0
1
0
0 | 20
47
686
50
26
0
44
0
1
113 | 56
61
101
1
2
0
0
1
0
7
21 | 51
15
121
0
0
0
0
6
0
2
29 | 11
27
65
0
8
0
0
6
0
4
25 | 115
58
118
0
8
0
0
6
0
1
31 | 0
0
2
0
0
0
0
0
0
0
0
0 | 2
6
0
0
2
0
0
0
0
0
5 | 0
0
0
2
0
0
0
0
0
0 | 279
250
1160
51
57
0
72
0
28
263 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627
03636
06339
14595 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRATTON MTN SUTTON SWANTON TEAGO - POMFRET FD THETFORD | 20
35
67
0
8
0
9
0
12
34
0 | 4
1
0
0
1
0
0
0
1
0
0
0 | 20
47
686
50
26
0
44
0
1
113
0 | 56
61
101
1
2
0
0
1
0
7
21
0 | 51
15
121
0
0
0
0
6
0
2
29
0 | 11
27
65
0
8
0
6
0
4
25
0 | 115
58
118
0
8
0
0
6
0
1
31
0 | 0
0
0
2
0
0
0
0
0
0
5
0 | 2
6
0
0
2
0
0
0
0
0
5
0 | 0
0
0
0
2
0
0
0
0
0
0 | 279
250
1160
51
57
0
0
72
0
28
263
0
355 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627
03636
06339
14595
09462
11645 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRATTON MTN SUTTON SWANTON TEAGO - POMFRET FD THETFORD TINMOUTH | 20
35
67
0
8
0
9
0
12
34
0 | 4
1
0
0
1
0
0
0
0
1
0
0
0
0
0 | 20
47
686
50
26
0
44
0
1
113
0
210 | 56
61
101
1
2
0
0
1
0
7
21
0
68 | 51
15
121
0
0
0
0
6
0
2
29
0 | 11
27
65
0
8
0
0
6
0
4
25
0 | 115
58
118
0
8
0
0
6
0
1
31
0 | 0
0
0
2
0
0
0
0
0
0
0
5
0 | 2
6
0
0
2
0
0
0
0
0
5
0 | 0
0
0
0
2
0
0
0
0
0
0
0
0
0 | 279
250
1160
51
57
0
0
72
0
28
263
0
355 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627
03636
06339
14595
09462
11645
13652 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRATTON MTN SUTTON SWANTON TEAGO - POMFRET FD THETFORD TINMOUTH TOWSHEND | 20
35
67
0
8
0
9
0
12
34
0
19 | 4
1
0
0
1
0
0
0
0
0
0
0
0
0
0
0
0 | 20
47
686
50
26
0
44
0
1
113
0
210 | 56
61
101
1
2
0
0
1
0
7
21
0
68
0 | 51
15
121
0
0
0
0
6
0
2
29
0
12
0 | 11
27
65
0
8
0
0
6
0
4
25
0 | 115
58
118
0
8
0
0
6
0
1
31
0
0 | 0
0
0
2
0
0
0
0
0
0
5
0 | 2
6
0
0
2
0
0
0
0
5
0
0 | 0
0
0
0
2
0
0
0
0
0
0
0
0 | 279
250
1160
51
57
0
0
72
0
28
263
0
355
0 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627
03636
06339
14595
09462
11645
13652
09730 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRATTON MTN SUTTON SWANTON TEAGO - POMFRET FD THETFORD TINMOUTH TOWSHEND TRI- VILLAGE | 20
35
67
0
8
0
9
0
12
34
0
19
0 | 4
1
0
0
0
1
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 20
47
686
50
26
0
44
0
1
113
0
210
0
3 | 56
61
101
1
2
0
0
1
0
7
21
0
68
0
0 | 51
15
121
0
0
0
0
6
0
2
29
0
12
0 | 11
27
65
0
8
0
6
0
4
25
0
13
0 | 115
58
118
0
8
0
0
6
0
1
31
0
0
0 | 0
0
0
2
0
0
0
0
0
0
5
0
2
0 | 2
6
0
0
2
0
0
0
0
5
0
0
0
0 | 0
0
0
0
2
0
0
0
0
0
0
0
0
0
0 | 279 250 1160 51 57 0 0 72 0 28 263 0 355 0 0 8 | | 06549
06552
03608
02609
01615
14618
08621
09624
13627
03636
06339
14595
09462
11645
13652
09730 | ST. ALBANS ST. ALBANS TOWN ST.JOHNSBURY STAMFORD STARKSBORO STOCKBRIDGE STOWE STRAFFORD STRATTON MTN SUTTON SWANTON TEAGO - POMFRET FD THETFORD TINMOUTH TOWSHEND | 20
35
67
0
8
0
9
0
12
34
0
19 | 4
1
0
0
1
0
0
0
0
0
0
0
0
0
0
0
0 | 20
47
686
50
26
0
44
0
1
113
0
210 | 56
61
101
1
2
0
0
1
0
7
21
0
68
0 | 51
15
121
0
0
0
0
6
0
2
29
0
12
0 | 11
27
65
0
8
0
0
6
0
4
25
0 | 115
58
118
0
8
0
0
6
0
1
31
0
0 | 0
0
0
2
0
0
0
0
0
0
5
0 | 2
6
0
0
2
0
0
0
0
5
0
0 | 0
0
0
0
2
0
0
0
0
0
0
0
0 | 279
250
1160
51
57
0
0
72
0
28
263
0
355
0 | | State | : VT | Fire | Overpressur
e Rupture,
Explosion,
Overheat
(No Ensuing
Fire) | Emergency
Medical
Service | Hazardous
Condition
(No Fire) | Service
Call | Good
Intent
Call | False
Alarm
and
False
Call | Severe
Weather
and
Natural
Disaster | Special
Incident
Type | | | |-------|-------------------------|------|---|---------------------------------|-------------------------------------|-----------------|------------------------|--|---|-----------------------------|-----|-------| | FDID | Fire Departments | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 | N/A | Total | | 04660 | UNDERHILL-JERICHO | 23 | 1 | 174 | 20 | 24 | 11 | 30 | 6 | 1 | 0 | 290 | | 01663 | VERGENNES | 15 | 1 | 23 | 13 | 53 | 23 | 39 | 3 | 1 | 0 | 171 | | 88888 | VERMONT HAZ-MAT | 1 | 0 | 4 | 69 | 24 | 6 | 1 | 0 | 22 | 1 | 128 | | 13666 | VERNON | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 09669 | VERSHIRE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12675 | WAITSFIELD /
FAYSTON | 12 | 0 | 26 | 9 | 8 | 2 | 27 | 1 | 0 | 0 | 85 | | 03678 | WALDEN | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11681 | WALLINGFORD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13687 | WARDSBORO | 16 |
0 | 49 | 8 | 1 | 2 | 7 | 1 | 0 | 0 | 84 | | 12690 | WARREN | 8 | 0 | 6 | 7 | 3 | 15 | 33 | 0 | 0 | 1 | 73 | | 09693 | WASHINGTON | 10 | 0 | 14 | 4 | 2 | 2 | 0 | 0 | 0 | 0 | 32 | | 12698 | WATERBURY | 26 | 1 | 40 | 26 | 6 | 37 | 38 | 0 | 1 | 0 | 175 | | 12698 | WATERFORD | 14 | 0 | 45 | 7 | 10 | 2 | 3 | 0 | 0 | 0 | 81 | | 11708 | WELLS | 20 | 0 | 25 | 2 | 1 | 1 | 7 | 0 | 0 | 3 | 59 | | 09711 | WELLS RIVER | 20 | 0 | 26 | 10 | 3 | 10 | 14 | 0 | 0 | 0 | 83 | | 03713 | WEST BURKE | 18 | 0 | 3 | 5 | 3 | 2 | 13 | 0 | 0 | 1 | 45 | | 13721 | WEST DOVER | 5 | 1 | 34 | 8 | 12 | 4 | 44 | 0 | 0 | 0 | 108 | | 13722 | WEST DUMMERSTON | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11723 | WEST HAVEN | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 09714 | WEST NEWBURY | 7 | 1 | 7 | 2 | 5 | 2 | 3 | 0 | 0 | 0 | 27 | | 09725 | WEST PAWLET | 14 | 0 | 4 | 1 | 4 | 5 | 2 | 0 | 0 | 0 | 30 | | 11735 | WEST RUTLAND | 13 | 0 | 14 | 9 | 9 | 3 | 7 | 0 | 0 | 0 | 55 | | 14705 | WEST
WEATHERSFIELD | 21 | 0 | 68 | 48 | 8 | 10 | 4 | 0 | 0 | 1 | 160 | | 14738 | WEST WINDSOR | 13 | 0 | 0 | 4 | 2 | 3 | 3 | 1 | 0 | 0 | 26 | | 4720 | WESTFORD | 2 | 0 | 9 | 3 | 0 | 4 | 1 | 0 | 0 | 1 | 20 | | 13726 | WESTMINISTER | 44 | 0 | 208 | 17 | 45 | 28 | 38 | 0 | 1 | 0 | 381 | | 10670 | WESTMORE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 14732 | WESTON | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 01741 | WEYBRIDGE | 4 | 0 | 2 | 0 | 2 | 1 | 4 | 0 | 0 | 0 | 13 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | WHITINGHAM | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | WILLIAMSTOWN | 16 | 0 | 26 | 10 | 4 | 7 | 7 | 4 | 1 | 0 | 75 | | | WILLISTON | 34 | 0 | 920 | 42 | 203 | 182 | 261 | 0 | 5 | 0 | 1,647 | | 13762 | | 4 | 0 | 32 | 11 | 11 | 15 | 31 | 0 | 0 | 0 | 104 | | | WINDHAM | 4 | 0 | 3 | 2 | 0 | 0 | 5 | 0 | 1 | 0 | 15 | | 14768 | WINDSOR | 17 | 1 | 1,083 | 19 | 68 | 35 | 31 | 0 | 1 | 0 | 1,255 | | chal | 2 | |--------------|---| | Ų. |) | | \mathbb{N} | 2 | | ΙΓΡ | | | ш | | | ate | | | Sta |) | | ΔU | 2 | | <u>+</u> | | | I - | | | S | ۲ | | ď | _ | | 16 | | | 00 |) | | | | | /
State | : VT | Fire | Overpressur
e Rupture,
Explosion,
Overheat
(No Ensuing
Fire) | Emergency
Medical
Service | Hazardous
Condition
(No Fire) | Service
Call | Good
Intent
Call | and
False | Weather | Incident
Type | | | |------------|------------------|------|---|---------------------------------|-------------------------------------|-----------------|------------------------|--------------|---------|------------------|-----|-------| | FDID | Fire Departments | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 | N/A | Total | | 02771 | WINHALL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8777 | WOLCOTT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 04774 | WINOOSKI | 64 | 0 | 38 | 54 | 135 | 16 | 83 | 0 | 0 | 0 | 390 | | 12780 | WOODBURY | 14 | 0 | 20 | 16 | 4 | 10 | 7 | 0 | 1 | 0 | 72 | | 14786 | WOODSTOCK | 5 | 0 | 6 | 5 | 4 | 3 | 15 | 0 | 0 | 0 | 38 | | 12789 | WORCHESTER | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ### Total 227 FIRE DEPT.S | Totals | 3,269 | 68 | 23,208 | 2,954 | 4 050 | 4,050 | 6 117 | 73 | 187 | 0 | 44,085 | |--------|-------|----|--------|-------|-------|-------|-------|----|-----|---|--------| | Totals | 3,269 | 68 | 23,208 | 2,954 | 4,050 | 4,050 | 6,117 | /3 | 187 | 0 | 44,085 | ## 2016 Report of the State Fire Marshal ### **Important Contact Information** ### **Division Central Office:** 1311 U.S. Rte. 302, Suite 600, Barre, VT 05641-2351 Phone: (800) 640-2106, Fax: (802) 479-7562 ### **Vermont Fire Academy** 93 Davison Drive Pittsford, VT 05763 Phone: 800-615-3473 or 802-483-2755 Fax: 802-483-2464 ### **Barre Regional Office** 1311 U.S. Rte. 302, Suite 500 Barre, VT 05641-4271 Phone: (888) 870-7888, Fax 479-4446 ### **Rutland Regional Office** 56 Howe Street Building A, Suite 200 Rutland, VT 05701-3449 Phone: (888) 370-4834, Fax: (802) 786-5872 ### Springfield Regional Office 100 Mineral Street, Suite 307 Springfield, VT 05156-3168 Phone: (866) 404-8883, Fax: (802) 885-8885 ### **Williston Regional Office** 3380 Hurricane Lane, Suite 101 Williston, VT 05495 Phone: (800) 366-8325, Fax: (802) 879-2312 ### FOR GENERAL CODE QUESTIONS CONTACT THE REGIONAL OFFICE FOR YOUR AREA **Vermont Haz-Mat Hotline - 1-800-641-5005 (24hrs)** ### VT PUBLIC FIRE EDUCATION ASSISTANCE - To schedule the VT Fire Safety House trailers or to acquire other fire safety education resources or assistance contact the Public Fire Safety Education and information section at (802)-479-7587 To report a developing emergency disaster or an unusual event that requires additional assistance or resources. Call the Vermont State Emergency Operations Center. Duty Officer Contact number: 800-347-0488 (24hrs) To contact a fire investigator please call your nearest State Police barracks 24 HOURS ### NOTES ## DIVISION OF FIRE SAFETY Central Office 1311 US Route 302—Suite 600 Barre VT 05641-2351 Firesafety.vermont.gov # Make Everyday a Fire Safe Day